Beyond Access & AAC: Membership, Participation, and Learning for Students with Complex Communication Needs #### Michael McSheehan Clinical Assistant Professor Communication Sciences and Disorders Institute on Disability/UCED University of New Hampshire Michael.McSheehan@unh.edu WI Department of Public Instruction Annual Cognitive Disabilities Conference August 11, 2010 Rae M. Sonnenmeier, Cheryl M. Jorgensen, Laurie Lambert Institute on Disability/UCED University of New Hampshire http://www.iod.unh.edu Students, families, and members of the school communities ### NATIONAL INCLUSIVE EDUCATION INITIATIVE For Students with Autism and Related Disabilities #### The Good Life! - "If all my possessions were taken from me with one exception, I would choose to keep the power of communication, for by it I would soon regain all the rest" - Daniel Webster #### **Quotable Quotes** - Language exerts hidden power, like a moon on the tides. - Rita Mae Brown, US author and social activist, 1988 - If the English language made any sense, a catastrophe would be an apostrophe with fur. - Doug Larson #### What we'll do this morning - Review Beyond Access Model - Consider AAC best practices & barriers - Apply those considerations in the Beyond Access Model ## Levels of Confidence & Focus of Beyond Access #### High (Learning) - Data demonstrate efficacy of supports (increase MPL) - Most supports are delivered with fidelity ### Medium (Partic/Learn) - Some data demonstrate efficacy of supports - Some supports are delivered with fidelity #### Low (Membership & Participation) - Team has not systematically evaluated efficacy and fidelity - Data is not used to guide such decisions #### **Impact Study** McSheehan, Jorgensen, Sonnenmeier, & Turner (2006) Beyond Communication Access: Promoting learning of the general education curriculum by students with significant disabilities. *Topics in Language Disorders*, 26(3), p. 266-290. - 38 participants completed BA Impact Survey 6 months following the initiation of the BA model - Likert scale ratings - Closed- and open-ended survey questions - Content analysis # Impact Study: Membership & Participation (McSheehan, et. al., 2006) C N S Ty Ti seline 0-20% 0-20% 20-40% 40-60% 20-40% #### Impact Study: LEARNING (McSheehan, et. al., 2006) - 56 examples cited of students' demonstration of learning - Included examples for reading, writing, and math ### What is Augmentative and Alternative Communication? - Communication supports for people who are unable to meet their daily communication needs through natural modes such as speech, gestures, or handwriting - AAC #### AAC: #### The goal is Interactive Communication - Success in life can be directly related to the ability to communicate. Full interpersonal communication substantially enhances an individual's potential for education, employment, and independence. - Therefore, it is imperative that the goal of augmentative and alternative communication (ACC) use be the most effective interactive communication possible. Anything less represents a compromise of the individual's human potential. "In the broadest sense, the goal of AAC interventions is to assist individuals with severe communication disorders to become communicatively competent today in order to meet their current communication needs and to prepare them to be communicatively competent tomorrow in order to meet their future communication needs." (Mirenda, 2001, p.142) #### 7 States AA-AAS & AAC Findings - National Alternate Assessment Study using the Learner Characteristics Inventory - Survey represented all students on the AA-AAS in each state - Found: - Highly varied levels of expressive/receptive language use, but MOST students 70% use symbolic language and oral speech. - For the other 30% of students who are beginning and emerging in their use of symbolic language, only 50% are using augmentative communication systems - ½ who need AAC are getting it - Of those, no measure of quality ### Students Who ARE Provided with A.T. May Not Have Quality or Appropriate A.T. - There are no agreed upon measures of "quality" regarding the provision of assistive technology (for reading, writing, and communicating) for students participating on the alternate assessment - Example: A student with low quality communication technology may be 'counted' as getting appropriate support even if it is mismatched to the student's needs. #### **Experiencing AAC** - Choose Topics - Pair up one person uses the AAC boards - Converse - Pause Switch - Converse - Reflect & Debrief # History of Augmentative Communication Informs Why This May Be... - 40 year history (relatively new field of study) - Journal of AAC first published in 1985 - 10 years of not expecting communication at all - 20 years of not expecting academics - 35 years with no model or publication to guide developing communication and academics together #### Myths & Misunderstandings Remain • Let's take a quiz! Hang on... We must be doing something wrong... How does the saying go again? # Research shows that students with the most significant cognitive and sensory disabilities can learn to use symbolic, augmentative communication - 1970s In the beginning...Exclusion - People with severe intellectual disabilities were <u>excluded</u> from services because they were considered to be "<u>non-symbolic communicators</u>" - 1980s Shift away from "prerequisite skills" ... Inclusion - Communication Needs - What are your <u>needs today</u>? - Activities of daily living and personal assistance (EAT, DRINK, BATHROOM) - Are you communicating well enough for a person with your disability? - 1990s Participation in Natural Contexts - Participation Model to advance comprehensive decision making and planning <u>beyond the present to include planning for the future.</u> - National Joint Committee for the Communication Needs of Persons with Severe Disabilities is established. - Are you communicating the <u>same as peers without disabilities</u> of the same chronological age, for participation? 2000: Researchers Show Symbols Learned in 6 months or less by "Non Symbolic Communicators" (Rowland & Schwiegert, 2000) - 41 Children with varying sensory & multiple disabilities, no functional symbolic communication skills. - Instruction provided 15 to 20 minutes per school day for an average of 6.5 months. - Only 6 failed to acquire tangible symbols during direct intervention. - 28 of our 35 participants learned novel symbols within the first three exposures. - "No single handicapping condition among our participants that was exclusively associated with the outcome of intervention." - "Progress through different levels of representation did not occur in a predetermined sequence, nor did it require experience with every level of representation." 2000s: Students with the most significant disabilities can learn to use symbols for communication AND demonstration of academic learning. - Research demonstrates when students should use augmentative communication, but are not provided with a system or the instruction, they are perceived as less competent to learn. - When students are provided with the assistive technology / augmentative communication they need and receive general education instruction, they show previously unexpected academic gains. | Impact Study: Membership in General Education Classroom & Participation in General Education Academics (McSheehan, et. al., 2006) | | | | | | | | | | |---|--------|--------|---------|---------|------------------------|--|--|--|--| | | С | N | S | Ту | Ti | | | | | | Baseline | 0-20% | 0-20% | 20-40% | 40-60% | 20-40% | | | | | | 6
Months | 60-80% | 20-40% | 60-80% | 60-80% | 60-80% | | | | | | 9
Months | 80% | 80-90% | 80-100% | 90-100% | 90-100% BEYOND ACCESS | | | | | #### Impact Study: LEARNING (McSheehan, et. al., 2006) - 56 examples provided by educators of students' demonstration of learning academics – previously not expected - · Included reading, writing, and math Research, Practice Standards, and Intervention Models Promote Symbolic Augmentative Communication and General Academics for Students with the Most Significant Cognitive and Sensory Disabilities - 2000s Participation and Learning General Academics in Natural Contexts - American Speech Language Hearing Association formally adopts the "Participation Model" in professional standards for augmentative communication. - Comparison to same chronological age peers, in natural contexts is the standard for assessment and intervention. Are you communicating what others your age are communicating? - Communication as the means by which students can engage socially and academically at school, at home, and in the community. - First texts and models are published demonstrating HOW to develop augmentative communication for students with severe cognitive disabilities in the context of learning general academics School improvement models and student-specific problem solving models allow educators to provide students with the communication supports they need, and improve their learning outcomes. - School-wide Response-to-Intervention, a model gaining national appeal and research base, can be adapted and used to close the research-to-practice gap in augmentative communication while focusing on individual instructional needs. - The Beyond Access Model, researched and demonstrated with over 50 students across 8 states, shows promising results for educators to better identify and meet students' communication and learning needs. - When educational teams use a structured, problem solving model paired with high expectations and provision of appropriate assistive technology, some students have been moved from the alternate assessment to the general assessment with accommodations. #### AAC in the Class Using your communication supports, please answer: Who was the first president of the U.S.? What is 2 + 2? What kind of dinosaur is this? #### 5 Components (or Best Practices) For Discussing Inclusive Education - Least Dangerous Assumption: Presume Competence - Membership (in general ed class) - Participation (in general ed instruction) - Learning (of general ed curriculum) - Team Collaboration #### Case Study - Jack - "Included" in grades 1 3 - 4th grade at age 10 - Autism - Initial communication system: - gestures (2 finger pt.) - some signs, vocalizations - Go-Talk (9 messages) - No reliable yes/no - Home 3 sibs, active, interpret needs - Described by team: "Jack functions at the 2 yr. level" | IEP x Schedule matrix | | | | | | | | | | |-----------------------|----------|---------------|--------|-------------------------|--|--|--|--|--| | | Academic | Communication | Social | Emotional
Regulation | | | | | | | Morning
Meeting | | | | | | | | | | | Reading
Group | | | | | | | | | | | Recess | | | | | | | | | | #### First - Then Schedule - Between event - 2 events listed at a time - Laminated symbols (+word) - · Velcro on cardboard #### Picture schedules Picture schedules are often used as a strategy for increasing predictability and as an alternative to verbal and written instruction. Transitioning from one activity to another can be problematic for some students with autism yet is a very common occurrence in general education classrooms. Picture schedules can serve as effective cues alerting students with autism to upcoming changes in activities. Harrower and Dunlap (2001) #### Jack #1 Pre-intervention - · Keep in mind - Assistant had only been with him a few weeks - General Ed Teacher hasn't had training and is openly concerned - It was generous for these educators to be videotaped - What do you notice about his membership, participation, and learning in this general education classroom? - What would you do to support Jack's membership and participation differently? #### **Evidence by Age and Domains** #### NPDC-ASD | Evidence-Based Practice | Academic | Behavior | Communi -cation | Play | Social | Transi-
tion | |--|----------|----------|-----------------|------|--------|-----------------| | Computer-aided instruction | | | | | | | | Differential reinforcement (DRA/I/O/L) | | | | | | | | Discrete trial training (DTT) | | | | | | | | 4. Extinction | | | | | | | | Functional behavior assessment (FBA) | | | | | | | | 6. Functional communication training (FCT) | | | | | | | | 7. Naturalistic interventions | | | | | | | | 8. Parent-implemented interventions | | | | | | | | Peer-mediated instruction/intervention (PMII) | | | | | | | | 10. Picture exchange communication system (PECS) | | | | | | | | 11. Pivotal response training (PRT) | | | | | | | | 12. Prompting | | | | | | | | 13. Reinforcement | | | | | | | | 14. Response interruption/redirection | | | | | | | | 15. Self-management | | | | | | | | 16. Social narratives | | | | | | | | 17. Social skills training groups | | | | | | | | 18. Speech Generating Devices (SGD)/VOCA | | | | | | | | 19. Stimulus control | | | | | | | | 20. Structured work systems | | | | | | | | 21. Task analysis | | | | | | | | 22. Time delay | | | | | | | | 23. Video modeling | | | | | | | | 24. Visual supports | | | | | | | Gray shading indicates that the studies making up the evidence base for that practice included dependent variables in the domain indicated by that column. Disclaimer: The review completed by the NPDC on ASD was not exhaustive. It is possible that evidence exists for practices and ages that were not included. National Professional Development Center on ASD, 2009 #### Research on Academic Interventions Browder, D.M., Wakeman, S., Spooner, F., Ahlgrim-Delzell, L., & Algozzine, B (manuscript submitted for publication). Research on reading for students with significant cognitive disabilities. *Exceptional Children*. - Reading - Math • Science http://naacpartners.org #### **Invented Knowledge:** when a gap exists between "what we know" and "what we need to know," we make it up. Rosenhan 1984 Given the absence of conclusive data on academic interventions, how do we teach this population of students? ### A Guiding Principle "LEAST DANGEROUS ASSUMPTION" (Anne Donnellan, 1984) "...in the absence of conclusive data, educational decisions ought to be based on assumptions which, if incorrect, will have the least dangerous effect on the likelihood that students will be able to function independently as adults." **Furthermore**, "we should assume that poor performance is due to instructional inadequacy rather than to student deficits." #### **Instructional Routines Planning** - All students are learning (<u>academic skill/area</u>) by participating in (<u>instructional routine</u>). - Students do ____ to participate. (What observable performance shows they are participating?) - Target Student will use the Same or Alternate form of "do _____" (How show #2?) - What supports would it take for student to do __? (What will elicit #3?) - 5 What *planning & prep* is needed? #### Peer-mediated Interventions Due to common [differences] in the social relationships of children with autism, peermediated interventions have been advocated as potentially useful approaches for facilitating the participation of children with autism in general education classrooms. Utilizing typical peers to support the academic functioning of students with autism has the potential to reduce the need for continuous one-on-one adult attention, thus allowing students with autism to function with increased autonomy and in a manner that more closely matches that of their typical classmates (Putnam, 1993). Odom, et.al. (2003) Harrower and Dunlap (2001) A key aspect of individualization for students with ASD involves approaches for supporting high rates of engagement. Engagement, the amount of time that the student is attending to and actively interacting in his or her social and nonsocial environments, has been cited as one of the best predictors of positive student outcomes. Iovannone, Dunlap, Huber, Kincaid (2003) #### (Modified) System for Augmenting Language (SAL) (Romski & Sevcik, 1992, 1996) - VOCA available for use in natural environments. - Appropriate vocabularies on the devices. - Encourage (not require) use across the day. - Modeling by trained partners. - Ongoing resource and feedback (i.e., team meets regularly). #### Only when Helen Keller had a means to communicate did she come to escape the pronouncement of being retarded (Blatt, 1999 as cited in Taylor & Blatt, 1999, p. 79) # Conceptual Frame of the Instructional Routines Planning Process of the Beyond Access Model - Assists with access to general education instruction (Tier 1, Tier 2 of RtI model) - Focuses on typical, frequently occurring instructional routines - Assumes & Asks different questions than other planning models – competence, confidence in supports - Maximizes peer models and peer interactions - Emphasizes forms of participation (and demonstration of learning) #### **Instructional Routines** - Teacher Directed Large Group / Lecture - Teacher Directed Small Group - Partners - Seatwork/worksheets - Cooperative learning - Independent Projects - Researching information - Selecting information/organizing - Presenting information #### **Instructional Routines Planning** - All students are learning (<u>academic skill/area</u>) by participating in (<u>instructional routine</u>). - Students do ____ to participate. (What observable performance shows they are participating?) - Target Student will use the Same or Alternate form of "do _____" (How show #2?) - What supports would it take for student to do __? (What will elicit #3?) - 5 What planning & prep is needed? Jack: 5th Grade 1: Academic Instructional Routine What are all students doing? 2 DO - 3 Same / Alternate Form - · Look at books - Orient book - Track (L \rightarrow R; T \rightarrow B) - Turn pages - Comment & Question - About the book content - About the reading process - Same - · Same? Observe. - · Same? Observe. - Same - Alternate form AAC - Displays to comment and question ## 4: Supports Example: Adapted Grade level novel Amanda asked Jeffrey where he lives. She knew he couldn't live near her. Amanda lived in an all black neighborhood, and Jeffrey was white. Jeffrey asked to see what was in the suitcase. It was full of books! He asked Amanda if he could borrow one. Rewritten by team members to late 1st - early 2nd grade level, maintaining essential content for general education quizzes/test. # 4: Supports Example: Less marke Paired Reading During paired reading, literate peers read aloud and silently with modified text ## 4: Supports Example: Embedding AAC in the Class; modeling for target student classmates and teacher had and used his main (core) communication board Jack: 5th Grade VIDEO # **Independent Silent Reading** Jack with modified text. Began showing more emergent reading skills, including vocalizing while touching individual words. ### **FIDELITY** - Monitor provision of supports/interventions - Present Absent; Fidelity measures - Who / Target (e.g. general ed teacher / proficient) - Timeline - Ongoing, job embedded professional development - e.g., monthly workshop + in class coaching every other week # Fidelity of Implementation "Without knowing whether an intervention was delivered in the way that research has shown it to be most effective, it is impossible to know the reason for the child's lack of progress." Recognition & Response Implementation Guid | Student and Team Outcom | es Survey | |---|---| | | A C C E S S | | Student's name: | Grade: | | Quarter: CASTS 1 2 3 | ☐ 4 Date: | | Rater's name: | Rater's role: | | Overview | | | The Student and Team Outcomes Survey focuses | n indicators related to the following: | | Student's membership, participation, and learn
general education classroom | ng of the general education curriculum in the | | 2. Collaborative teaming practice | | | Other indicators identified by the team during
Team Supports (CASTS) process | the Comprehensive Assessment of Student and | | All team members complete a rating of these indi
The ratings on these indicators are summarized an
to evaluate the overall efficacy of the Beyond Acc | reviewed during a team meeting to monitor and | | Indicators of the student's membership in the g | neral education curriculum | | Check the box that represents the approximat
currently spends in the general education clas | percentage of the school day that the student room: | | □ 0%–10% □ 10%–20% □ 20%– | 0% 🗌 30%–40% 🔲 40%–50% | | □ 50%–60% □ 60%–70% □ 70%– | 0% 🗌 80%–90% 🗌 90%–100% | # Cheyenne Instructional Routines During teacher lecture and large group discussion, use a fidget tool to assist her participation in "listening and attending." # Example: Cheyenne During group and independent reading activities, Cheyenne uses switches to flip pages in individualized books. She comments on books with a second switch with preprogrammed messages. ### Cheyenne Lessons & Update (5 yrs later) - Communication (AAC) impacts perceptions of student competence. (symbolic levels CHANGE when we teach!) - Creative thinking - Consensus and Conflict Build it; Manage it - Maintain the same vision for ALL # A Guiding Principle "LEAST DANGEROUS ASSUMPTION" (Anne Donnellan, 1984) "...in the absence of conclusive data, educational decisions ought to be based on assumptions which, if incorrect, will have the least dangerous effect on the likelihood that students will be able to functional independently as adults." Furthermore, "we should assume that poor performance is due to instructional inadequacy rather than to student deficits." # **Exploring LDA of Presumed** - 3 Scenarios Competence - Audience reflection - Cheryl Jorgensen Least Dangerous Assumption; Disability is natural – Kathie Snow The most important "intervention" may be... Presuming that the student is competent to learn age-appropriate general education curriculum content in the general education classroom. # When a team presumes a student is competent, they are more likely... (Jorgensen, McSheehan, Sonnenmeier, 2009; McSheehan, Sonnenmeier, Jorgensen, & Turner, 2008) - To promote membership in the general education classroom - To foster participation in general education instruction - E.g., Using accommodations before modifications - To prioritize learning of the general education curriculum - To organize educational program supports (e.g., planning time, collaboration) to achieve these outcomes #### **Student Outcome Indicators** #### · Membership: #### Percentage of the day the student is: - in general education classroom - Indicators of "counting" (e.g., desk, lunch count) - Indicators of "belonging" (e.g., friends, social communication) ### **Student Outcome Indicators** #### Participation: #### Percentage of time student is: - present & an active participant in content areas (reading, writing, math, science, social studies) - in the same instructional routines as classmates - has the means to meet communication needs for speaking, writing, reading, and listening - has the means and supports to communicate about the same topics commensurate with classmates ## **Student Outcome Indicators** #### Learning: In general education academic content areas (reading, writing, math, science, social studies): - Opportunities student has to hand-in learning products in comparison to classmates - Number of assignments given to class - Number of assignments given to student - · Number of assignments student handed-in - Student proficiency relative to grade-level expectations / general education achievement standards - Depth of Knowledge (Webb) and Blooms Taxonomy could be a helpful guide for both evaluating your expectations and programming AAC vocabulary #### **Team Outcome Indicators** #### Collaborative Teaming To plan for the student's membership and participation within lessons to learn the general education curriculum: - How often does the team meet for purposes of instructional planning? - How effective are the meetings? - How efficient are the meetings? - How well does the team collaborate? # Check learning objectives # Is Special Education (and education, generally) Achieving the Desired Outcomes? - 66% and 68% of 8th graders with disabilities below the basic level on the 2005 National Assessment of Educational Progress (NAEP) reading and mathematics measures, respectively - 72%and 83% of twelfth-graders with disabilities scored below the basic level on the NAEP's reading and mathematics measures. (U.S. Department of Education, National Center for Education Statistics [hereafter, NCES], 2007b). - Children and youth with disabilities also continue to lag far behind their peers without disabilities on varying measures of societal attainment (Phelps & Hanley-Maxwell, 1997). - more likely to drop out of school, be delinquent, be unemployed, earn less, and be unsatisfied with their adult lives than peers without disabilities (Blackorby & Wagner, 1996). - children placed in special education classrooms sometimes score lower on measures of reading, writing, and mathematics skills at the end than at the beginning of the school year (Lane, Wehby, Little, & Cooley, 2005). # Is Special Education Achieving the Desired Outcomes? Receipt of special education services has either a negative or a statistically nonsignificant impact on children's learning (reading and mathematics) and behavior (internalizing and externalizing). However, special education services do yield a small, positive effect on children's learning-related behaviors. (Effects of Special Education Services (Feb, 2010) # What does the research say about placement and outcomes? Data from two longitudinal studies of students with disabilities (SEELS and NLTS-2) when controlling for SES, age, gender, disability type, and severity of disability found spending more time in general education classrooms related independently to - greater engagement, - achievement, and - social adjustment of students with disabilities at school (Blackorby, Knokey, Wagner, Levine, Schiller, & Sumi, 2007; Wagner, Newman, Cameto, & Levine, 2006). Students with disabilities placed in general education classes score higher on standardized assessments of reading and math. - Blackorby, J., Chorost, M., Garza, N., & Guzman, A. (2003). The academic performance of secondary students with disabilities. In M. Wagner, C. Marder, J. Blackorby, R. Cameto, L. Newman, P. Levine, et al. (Eds.), The achievements of youth with disabilities during secondary school. A report from the National Longitudinal Transition Study–2 (NLTS2; pp. 4–14). Menlo Park, CA: SRI International. - Wagner, M., & Blackorby, J. (2004). Overview of findings from wave 1 of the special education elementary longitudinal study (SEELS). Menlo Park, CA: SRI International. # 30 years of Support for Inclusive Ed - No studies conducted since the late 1970s have shown an academic advantage for students with IDD educated in separate settings. - Falvey, M. (2004). Toward realizing the influence of "Toward realization of the least restrictive educational environments for severely handicapped students." Research and Practice for Persons with Severe Disabilities, 29(1), 9–10. ### For the Beyond Access Project - Presume competence to learn the general education curriculum (for one - two periods a day). - Use 5-Step Instructional Planning - Suspend judgment about student capabilities until supports for membership & participation are provided, accurately and consistently, and best practices are in place. ### Impact Study McSheehan, Jorgensen, Sonnenmeier, & Turner (2006) Beyond Communication Access: Promoting learning of the general education curriculum by students with significant disabilities. *Topics in Language Disorders*, *26(3)*, p. 266-290. - 38 participants completed BA Impact Survey 6 months following the initiation of the BA model - Likert scale ratings - Closed- and open-ended survey questions - Content analysis # **Impact Study** (McSheehan, et. al., 2006) - Replication site participants reported that Beyond Access increased their expectations resulting in: - (1) Membership in the classroom, - (2) Higher quality supports, - (3) Collaborative lesson planning, and - (4) Student participation in, instruction in, and/or learning of the GE curriculum. # Impact Study: Membership & Participation (McSheehan, et. al., 2006) | | С | N | S | Ту | Ti | |-------------|--------|--------|---------|---------|------------------------| | Baseline | 0-20% | 0-20% | 20-40% | 40-60% | 20-40% | | 6
Months | 60-80% | 20-40% | 60-80% | 60-80% | 60-80% | | 9
Months | 80% | 80-90% | 80-100% | 90-100% | 90-100% BEYOND ACCESS | ### Impact Study: LEARNING (McSheehan, et. al., 2006) - 56 examples cited of students' demonstration of learning - Included examples for reading, writing, and math # **Learning Objective** Develop an efficient, student-specific supports planning process based on instructional routines # Levels of Confidence & Focus of Instructional Planning #### High (Learning) - Data demonstrate efficacy of supports (increase MPL) - Most supports are delivered with fidelity # Medium (Partic/Learn) - Some data demonstrate efficacy of supports - Some supports are delivered with fidelity #### Low (Membership & Participation) - Team has not systematically evaluated efficacy and fidelity - Data is not used to guide such decisions #### **Instructional Routines** - Teacher Directed Large Group / Lecture - Teacher Directed Small Group - Partners - Seatwork/worksheets - Cooperative learning - Independent Projects - Researching information - Selecting information/organizing - Presenting information # Phase 2: LOW = Focus on Membership and Participation (not "learning" yet) - Use data from CASTS to generate POSSIBLE supports for instruction in the content areas - Explore use of these supports within general academic instruction (instructional routines across content areas) - GUIDE: - Accommodations before Modifications; - Least to most prompting - For those supports showing promise, fully describe what/how ## **Instructional Routines Planning** - All students are learning (<u>academic skill/area</u>) by participating in (<u>instructional routine</u>). - 2 Students do ____ to participate. (What observable performance shows they are participating?) - Target Student will use the Same or Alternate form of "do _____" (How show #2?) - What supports would it take for student to do __? (What will elicit #3?) - 5 What planning & prep is needed? # AAC Decisions: How will Language be Represented? - What is the method or methods that will be used to represent language in the AAC system. - There are three basic methods: - single meaning pictures, - alphabet-based systems, and - semantic compaction. ### 3 Select AAC Considerations - Features matched to environment, student and communication need - Access method - Symbol set - Content vocabulary - Core / Closed or Fringe / Generative - Academic / Social / Personal - Instruction for device use - Direct instruction e.g. PECS - MODELLING by adults and peers # **AAC Vocabulary** (Musselwhite & Hanser, 2003) Vocabulary available to AAC users can have a huge impact – positive or negative – on their communication. #### **Closed Sets:** - Small # of pre-programmed words and phrases - Chosen by another person and arranged for the AAC user - Temporary, set up for a single activity #### **Core Vocabulary Sets:** - · Pre-programmed words and phrases - Same set of vocabulary always available to the AAC user - · Semi-generative depending on creativity of user - Continuum from a small # of words (less than 100) to large # of words (thousands) - Alphabet may be available but not used #### **Generative Sets:** - · Core vocabulary set still available, to support quick writing - Alphabet used to generate novel vocabulary not in core | | nt characteristics and success scores of 58 students with ASD using | | | | | | |-----------------------------------|---|------------------------|--------------------------|--|--|--| | . (Mirenda, 2000) | | | | | | | | | Final Success Scores | | | | | | | Descriptors | 0-1 | 2-3 | 4-5 | | | | | Age when service first provided | | | | | | | | 5-8 (n=32) | 3 (10.4%) | 11 (34.4%) | 181 (56.3%) | | | | | 9-11 (n=13) | 1 (7.7%) | 44 (30.8%) | 8 ^b (61.5%) | | | | | 12-14 (n=5) | 1 (20.0%) | 2 ^b (40.0%) | 2 (40.0%) | | | | | 15-17 (n=8) | 3 (37.5%) | 2 ^b (25.0%) | 3 (37.5%) | | | | | Communication abilities | | | | | | | | No functional speech (n=24) | 4 (16.7%) | 89 (33.3%) | 1210 (50.0%) | | | | | Limited functional speech (n=29) | 4 (13.8%) | 98 (31.0%) | 16° (55.2%) | | | | | Functional speech (n=5) | 0 (0%) | 2 (40.0%) | 3 (60.0%) | | | | | Estimated cognitive abilities | | | | | | | | Low average/average/above average | 1 (6.7%) | 6° (40.0%) | 8 (53.3%) | | | | | (n=15) | | | | | | | | Mild mental handicap (n=11) | 3 (27.3%) | 3 (27.3%) | 5 (45.5%) | | | | | Moderate mental handicap (n=21) | 4 (19.0%) | 6° (28.6%) | 11 ¹¹ (52.4%) | | | | | Severe mental handicap (n=11) | 0 (0%) | 4 (36.4%) | 7 (63.6%) | | | | # Cognitive Label & VOCA success Students rated (very) successful Average ability = 26% Mild delay = 16% Moderate delay = 35% Severe delay = 23% Variety of VOCAs none more successful than others (Mirenda, 2003, p.212) "...No empirically validated method for making [candidacy] decision [based on cognitive ability] at this point in time." ### AAC in the Classroom: Some Research Findings - Five Professional Skills (Soto et al, 2001, LSHSS) - Collaborative Teaming - Providing Access to the Curriculum - AAC System Maintenance & Operation - Cultivating Social Supports - Building a Supportive Classroom Community ## AAC in the Classroom: Some Research Findings - Some Indicators for Success (Soto et al, 2001, AAC) - Ownership by GE Teacher - Academic Participation - Collaborative Teaming - Successful Use of AAC Device - Appropriate Training - Services and Supports in Place - Student Membership & Belonging ### AAC in the Classroom: Some Research Findings - General Education Teacher Experiences (Kent-Walsh & Light, 2003, AAC) - Benefits for Students, Classmates, Teachers - Negative Impact for Students, Classmates, Teachers - Barriers school, team, teacher, assistant, classmate, student, curriculum, AAC - Supports school, team, teacher, classmate, curriculum, AAC ## AAC in the Classroom: Some Research Findings - Collaborative Teaming (Hunt et al, 2002, AAC) - Is necessary for student and team success - Shared responsibility - Classroom structures and strategies impact student performance - Is complex and requires support - · Competencies, Planning time, Financial resources # Presume Competence for Communication - If a student with a disability cannot communicate what his/her chronological age-matched peers are communicating, the student qualifies for (augmentative and alternative) communication support. - Mental age, level of functioning, IQ, etc. are NOT used as determinants of an individual's communicative potential. - 2. Students are supported to use multiple means of communication inputs/outputs with age-appropriate social and academic vocabulary without first having to demonstrate mastery of that vocabulary. - 3. IEP teams continue to explore, expand, and enhance communication supports for a child until that child can communicate what his/her chronological age-matched peers are communicating. # Do our communication supports presume competence? - Is this Chronologically Age-appropriate? - Are both academic and social vocabulary available, without prerequisites? - Is there sufficient vocabulary to communicate what other classmates are communicating? - Are modeling and other instructional approaches to encourage use of vocabulary used? - Is the IEP team exploring and evaluating effectiveness of supports? # Does method of message retrieval affect syntactical development? Sentence based Phrase based Word based Williams, S. DynaVox Systems LLC The best AAC systems use a combination of single words, phrases, sentences, expanded messages, and spelling. Williams, S. DynaVox Systems LLC # Keys to teaching - Use everyday items to encourage use of the AAC system. - Use consistent color-coding and symbol placement as a teaching strategy. - You MUST know the organization of the communication system. - Encourage exploration of the system. - Make a plan. Know when, where, why, how. - Provide guided practice using the "least to most" prompting hierarchy. # **Use Appropriate Prompting** • Step 1: Natural Cue • Step 2: Expectant Delay • Step 3: Point • Step 4: Model ### Why Inclusive Education? - Sp. Ed teachers report context for skill development, especially in relation to AAC use - Increased interaction with peers; increased social participation - More social interactions and communication opportunities - · Access to general curriculum - Improved *quality* of instructional objectives - · Perceived as more capable and "normal" - Solicit higher academic expectations (Kent-Walsh & Light, 2003; Soto et al. 2001) # Types of barriers to effective AAC programs and inclusive education Beukelman and Mirenda's Participation Model - Policies - Practices - Attitudes - Knowledge - Skills # We do not predict vocab well... - In an Australian research project, Sue Balandin and Teresa Iacono <u>asked speech-language</u> <u>pathologists to predict the topics that would</u> <u>be useful to employees in a sheltered</u> <u>workshop during breaks. The success rate was</u> dismal, less than 10%. - If sentences were pre-stored based on these predicted topics, the sentences would have little relevance to the actual conversations occurring. # Utilize Different Roles in One Activity - Teach AAC skills in conjunction with skill clusters (Guess & Helmstetter, 1986) - Lunch as a skill cluster - Multiple related service providers may view video and identify integrated objectives - Circle time in pre-school - Transfer from standing to sitting on floor (PT) - Maintain good, independent sitting posture on floor (PT) - Visually orient to and track stimuli (OT) - Decrease tactile defensiveness during show and tell (OT) - Request objects and share novel information (SLP) - Transfer from sitting to standing (PT) - Can have different related service providers rotate to circle time and teach/reinforce all skills. Role Release | | | | | | | | | | - | |---|--------------------|----------|----------|----------|----------|----------|----------|----------|----------| | Student: | | | Date: | | | | | - | | | CODE F= Full Assistance P= Partial S=Spontaneous | | | | | | | | | | | IEP GOALS | Morning
Meeting | Art (1) | Math | Music | Lunch | Recess | Art (2) | Health | Scienc | | Making Choices | | | | X
PSP | | X
PPS | | | | | Initiate interaction vv/peers & adults | X
FPF | | | | X
PPS | | | | | | Stay seated w/out rocking
motion | | | | | X
SPS | | | | X
PSS | | Request continuation of a pleasurable activity | | | | | | X
PFP | | | | | Decrease hand to mouth
behavior | X
FFP | | | | | | X
PPP | | | | Maintain eye contact | X
SSS | | | | | | | X
PPS | | | Demonstrate joint attention to
communicate wants and
needs | | | X
PPS | | | | X
SPS | | | | Use AAC device to complement or comment on a peer's work or actions | | X
PPF | | | | | | | X
PPF | | Enhance independent
mobility | | | | | Ì | X
SSP | | | İ | # SLP collaborates with teacher to identify *reasons* and opportunities for communication Use of **discrepancy analyses** (Brown et al. 1984; Calculator, 1994) - ID setting or activity in which communication challenges limit or preclude participation - Inventory communication opportunities & skills of typical peers - ID opportunities & skills our student is not demonstrating # **CASTS: Findings & Recs** - Uses natural supports (Jorgensen, 1992) whenever possible - Who would a typical individual turn to in a similar situation? - Least to most intrusive - Aide assists in removing coat, classmate escorts student to desk, classmate sets up the AAC device - Some factors that contribute to students' using AAC systems when they have access to them (Johnston et al. 2004) - Response effort (Physical and cognitive) - Rate of reinforcement (frequency; valued and ecologically valid) - Immediacy of reinforcement (relates to responsiveness of partners) - Quality of reinforcement (better outcomes when you use your AAC system) - Interactions between these other variables # Target communication objectives throughout day rather than at discrete times - Considers range of conversational partners, familiar and non-familiar - Emphasizes peer interaction (requesting assistance getting on swing) - Choice making 'program' vs. opportunities to make choices all day long - Use of instructional matrices - Useful in systematically targeting goals and objectives in context of general education (Calculator, 2000; Cushing et al. 2005) # What I'm about to tell you... - 1. NH's data on student characteristics and provision of assistive technology/augmentative communication is consistent with others'. - 2. History of the field of augmentative communication informs our actions and choices today: - Sorting students by symbolic level lowered expectations; importance of high expectations - Students CAN learn to use symbols - Students CAN learn to communicate with symbols while learning general academics - 3. We have only a few models for how to close the "research-to-practice" gap for these students - Initial findings are very promising - Stephen - Jack - Timmy - Cheyenne - Sara # Case Study: Jack (Sonnenmeier, McSheehan, & Jorgensen, 2005) - 4th grade, age 10 - Participates in NH AA-AAS - Autism - Initial communication system: - gestures (2 finger pt.) - some signs, vocalizations - Electronic device (9 messages) - Described by team: "Jack functions at the 2 yr. level" Classmate Paired Reading with Symbol Enhanced Grade-level Text Rewritten to Lower Reading Level During paired reading, literate peers read aloud and silently with modified text # **Independent Silent Reading** Jack with modified text. Began showing more emergent reading skills, including vocalizing while touching individual words. # Cheyenne - 8 yr - Rural town home based, medically fragile - Only in school about 20% of the time - video conferencing from home - Mitochondrial Disorder, Seizures, CVI, G-tube, Wheel Chair – perceived significant cognitive disability ("untestable") Cheyenne: Reading - Cheyenne in home program, using video conferencing to participate. - During independent reading activities, Cheyenne uses 2 switches to read: one to flip pages in individualized books; one to comment on books with preprogrammed messages. ## Cheyenne Lessons & Update (4 yrs later) - Communication (AAC) impacts perceptions of student competence. (symbolic levels CHANGE when we teach!) - Systematic Problem Solving approach paired with High Expectations - 2.5 years to identify and develop primary, reliable response - Now in 8th grade and has been put on the general assessment with accommodations # What just told you... - 1. NH's data on student characteristics and provision of assistive technology/augmentative communication is consistent with others'. - 2. History of the field of augmentative communication informs our actions and choices today: - Sorting students by symbolic level lowered expectations; importance of high expectations - Students CAN learn to use symbols - Students CAN learn to communicate with symbols while learning general academics - 3. We have only a few models for how to close the "research-to-practice" gap for these students - Initial findings are very promising